MMNR MORBIDITY AND MORTALITY WEEKLY REPORT Epidemiologic Notes and Reports Sewer Collapse and Toxic Illness in Sewer Repairmen — Ohio Raw-Milk-Associated Illness - Oregon, California 97 Human Rabies — United States, 1980 Notice to Readers 98 CDC Reorganized Current Trends 98 Influenza — United States # Epidemiologic Notes and Reports # Sewer Collapse and Toxic Illness in Sewer Repairmen — Ohio On February 19, 1981, a 30-foot-deep sewer in an industrial section of Cincinnati, Ohio, collapsed, bringing with it 20 tons of earth and leaving a hole 24 feet in diameter in the street. Three days later, several sewer workers were overcome by nausea, vomiting, dizziness, and eye and nose irritation while repairing the collapsed drain, and had to climb out of the sewer. Four other workers also experienced eye and nose irritation and headache. The supervisor of maintenance for the Metropolitan Sewer District notified the City health department and the National Institute for Occupational Safety and Health (NIOSH). Subsequent epidemiologic investigation and environmental mapping of underground sewer systems have implicated highly acidic effluent (wastewater) and volatile organic solvents discharged from a large pigment manufacturing plant as the cause of the sewer collapse and subsequent illness in the sewer workers. City health officials immediately closed the repair site, pending further investigation. On February 23, NIOSH medical and industrial hygiene investigators visited the site of the collapse, interviewed the affected workers, and conducted environmental sampling. Exposed workers reported symptoms of eye and nose irritation, headache, and a metallic taste in the mouth; they also noted a solvent-like odor at the work site and that work equipment such as shovels and safety lines had turned a bluish-green color. NIOSH industrial hygienists measured concentrations of explosive gases and of chlorine in the sewer work area, and with appropriate protective equipment, descended 18 feet into the first level of the vertical sewer shaft to conduct organic vapor testing and to collect bulk samples of industrial effluent. This same procedure was repeated at 3 other sites along a sewer conduit upstream from the work site, except that the investigators did not physically enter the conduits. The pH was measured for all effluent samples. The pH of those samples taken from the sewer repair site ranged from 1.0 to 7.0. The pH varied as the effluent color changed. The bluish effluent had an acidic pH (range 1.0 to 3.0). Effluents of other colors generally had higher pHs. Samples were also taken from the main sewer line near the 2 wastewater discharge pipes of a nearby organic pigment manufacturing plant located along the main sewer line approximately 500 yards upstream from the sewer repair site. The samples taken near the discharge pipe for the blue pigment (phthalocyanine) wastewater had a pH ranging from 1.0 to 7.0. Samples taken near the discharge pipe for the red/orange pigment ranged from 8.0 to 9.4. The pH of all samples taken upstream above the plant ranged from 6.5 to 7.0. Chloride ion concentrations were also higher in the effluent at the repair site (8,000 to 24,000 parts per million [ppm]) than at the sampling site above the pigment plant (150 to 1,500 ppm). Direct-reading instruments indicated the presence of significant amounts of volatile #### Toxic Illness — Continued organic substances (200 to 600 ppm) at the sewer repair site. Qualitative analyses of sewer air samples taken at the same time indicated the presence of several solvent compounds, including Stoddard solvent, 1,1,1-trichloroethane, trichloroethylene, toluene, perchloroethylene, xylene, and chlorobenzene. Initial quantitative analyses showed concentrations of Stoddard solvent of 780 ppm below the pigment manufacturing plant, and of 20 ppm above the plant. Further analytical work is under way to quantitate other compounds. The pigment manufacturing plant was visited by the NIOSH investigators. The plant uses large amounts of Stoddard solvent and hydrochloric acid in its manufacturing processes. Although the company has a procedure to neutralize hydrochloric acid by adding caustic soda to a holding tank before effluent is discharged, pH and chloride measurements taken by NIOSH and by the city sewer department indicated that large amounts of unneutralized effluent were frequently discharged by the plant into the sewer line. No other source of acid could be identified in the area. Further investigation at the plant revealed that the firm's pH-monitoring equipment was inoperative. On the basis of these findings, NIOSH determined that the sewer repair site was hazardous to workers' health and recommended that workers not re-enter the area until discharges of solvent and acid had ceased and residual levels dissipated (1). On March 3, company officials agreed to cease all discharges until repairs had been safely completed and to redesign their entire wastewater-discharge system. Reported by D Miller, Dept of Sewers, A Jackson, Dept of Health, R Vanderhoof, Dept of City Maintenance, City of Cincinnati, Ohio; TJ Halpin, MD, State Epidemiologist, Ohio State Dept of Health; D Strayer, Environmental Protection Agency, Ohio; Hazard Evaluations and Technical Assistance Br. Div of Surveillance, Hazard Evaluations, and Field Studies, and Measurements Support Research Br. Div of Physical Sciences and Engineering, NIOSH, CDC. Editorial Note: Sewer workers may be exposed to myriad chemical contaminants while working in industrial areas. Wastewater effluents from many different industries commonly channel into sewer conduits and, if not properly treated, can react to form hazardous contaminants and unhealthy conditions not only for sewer workers, but also for the general public (2,3). In this incident, the sewer collapse was caused by erosion of concrete sewer pipe by acid discharged from the pigment plant. The sudden onset of symptoms in the sewer workers appears to have resulted from their exposure to the vapors of acidic and organic effluent which were discharged into the sewer lines. #### References - National Institute for Occupational Safety and Health. Criteria for a recommended standard—working in confined spaces. Cincinnati, Ohio: National Institute for Occupational Safety and Health, 1980. (HEW publication no. (NIOSH) 80-106). - Kominsky JR, Wisseman CL, Morse D, et al. Hexachlorocyclopentadiene contamination of a municipal wastewater treatment plant. Am Ind Hyg Assoc J 1980;41:552-6. - Cannon SB, Veazey JM, Jackson RS, et al. Epidemic kepone poisoning in chemical workers. Am J Epidemiol 1978;107:529-37. # Raw-Milk-Associated Illness — Oregon, California Raw milk has recently been associated with cases of campylobacteriosis in Oregon and salmonellosis in California. Oregon: In the period December 22, 1980-February 20, 1981, 5 counties in Oregon ## Raw Milk - Continued reported a total of 91 stool isolates of *Campylobacter fetus* subsp. *jejuni* from persons with diarrhea. Of these 91 persons, 52 (57%) gave a history of having consumed raw milk before onset of illness. In the households of these 52 index patients, 76 other household members also drank raw milk; 25 (33%) of these persons developed diarrhea. Of 19 members of these households who did not drink raw milk, none had diarrhea (p=.005). To test the hypothesis that raw milk was the vehicle of transmission, 2 case-control studies were performed. In the first study, 70 control households in 1 county were selected randomly from a local telephone book. Fifty-seven (81%) of these households were contacted and interviewed. One of these households gave a history of consuming a specific brand of raw milk in the previous 2 months compared to 11 of 15 case households (p<.0001). In the control household in which this same brand of raw milk was consumed, the 3 members who drank it became ill but the 3 who did not remained well. No significant association was found between developing Campylobacter diarrhea and exposure to sick pets, live poultry, livestock, raw eggs, raw meat, untreated surface water, other individuals with diarrheal illness outside the household, or history of foreign travel in the previous 2 months. In the second case-control study, age-matched controls were selected for 28 cases. In 15 matched pairs, the patient drank the same brand of raw milk as was implicated in the other study, and the control drank no raw milk. In no instance did a patient not drink the implicated brand of raw milk and a control drink it (p<.001). Reported by C Terhune, MD, Corvallis Clinic, E Sazi, MD, Oregon State University, N Kalishman, MD, Benton County Health Dept, Corvallis, Oregon; J Bobst, PHN, Lane County Health Dept, Eugene, B Bonnlander, MD, Linn County Health Dept, Albany, Oregon; JA Googins, MD, State Epidemiologist, P Williams, DVM, Oregon Dept of Human Resources; Enteric Diseases Br, Bacterial Diseases Div, Center for Infectious Diseases, CDC. California: On January 23, 1981, the California State Department of Food and Agriculture (DFA) requested that the State Department of Health Services (DHS) order the removal from sale of some certified, raw, whole milk from a single California dairy after the DFA Laboratory recovered Salmonella saint-paul from bottled milk coded Jan 25C. Independently, the San Diego County Health Department Laboratory recovered the same serotype from an opened milk container of the same code brought in by an ill consumer. That laboratory had also recovered S. saint-paul from a 4½-month-old infant who became ill within 2 weeks of starting on this dairy's certified raw milk; the infant had been breast-fed for the previous 4 months. On February 13, the DFA requested that the DHS order the removal from the market of milk coded Feb 17A, 18A, and 19A after both the DFA Laboratory and the Los Angeles County Milk Commission Laboratory—which regulates the dairy—recovered Salmonella organisms from milk coded 17A. The Food and Drug Administration (FDA) cultured the implicated dairy's raw milk, obtained from retail shelves in Nevada, and found Salmonella Group B organisms in milk coded Feb 18A. This dairy's raw milk, which is certified by the American Association of Medical Milk Commissions, has been implicated in outbreaks of *S. dublin* in 1958, 1964, and 1971-1975 (3,4). It has also been implicated in sporadic cases of campylobacteriosis (4). Of the 12 different serotypes of *Salmonella* that have been isolated from the dairy's milk (*S. agona, S. cerro, S. dublin, S. infantis, S. kentucky, S. lille, S. meleagridis, S. montevideo, S. newington, S. saint-paul, S. typhimurium, S. worthington) only <i>S. dublin* has been epidemiologically linked to human disease (3). Raw Milk - Continued Reported by the California Dept of Health Services in the California Morbidity Weekly Report, 27 Feb 1981; and the Epidemiology Br, FDA. Editorial Note: An analysis of *S. dublin* cases in the United States in 1979 and 1980 from 17 states (excluding California and Oregon) showed that 11 of 32 patients gave a history of raw milk ingestion. Milk from many different dairies was involved. Unlike tuberculosis and brucellosis, which can be eliminated from dairy herds by adequate precautions, *Salmonella* infections of milking herds continue to occur. Since up to 10% of healthy cattle may carry *S. dublin* (3), *Salmonella* contamination of unpasteurized milk can be a persistant problem, even in dairies that follow the procedures recommended by the American Association of Medical Milk Commissions, a private organization. The association of *Campylobacter* infections with the use of unpasteurized milk has been documented in the United States and England (4-7). In each outbreak that was investigated, milk was either improperly pasteurized or used in an unpasteurized form. Although up to 60% of healthy cattle excrete *Campylobacter* in their feces, these organisms are eliminated from milk by pasteurization. (Continued on page 97) TABLE I. Summary — cases of specified notifiable diseases, United States [Cumulative totals include revised and delayed reports through previous weeks.] | | 8th Wi | EK ENDING | | CUMULATIVE, FIRST 8 WEEKS | | | | | |---|---------------------|---------------------|---------------------|---------------------------|---------------------|---------------------|--|--| | DISEASE | February 28
1981 | February 23
1980 | MEDIAN
1976-1980 | February 28
1981 | February 23
1980 | MEDIAN
1976-1980 | | | | Aseptic meningitis | 66 | 61 | 42 | 486 | 518 | 312 | | | | Brucellosis | 2 | 2 | 4 | 12 | 29 | 29 | | | | Chickenpox | 5,579 | 4,934 | 6,084 | 39,589 | 36,553 | 40,925 | | | | Diphtheria | - | | 1 | 3 | | 12 | | | | Encephalitis: Primary (arthropod-borne & unspec.) | 17 | 12 | 13 | 105 | 97 | 94 | | | | Post-infectious | | 3 | 4 | 10 | 20 | 20 | | | | Hepatitis, Viral: Type B | 385 | 271 | 269 | 2.600 | 2.317 | 2,217 | | | | Type A | 512 | 479 | 563 | 3.571 | 4.140 | 4.417 | | | | Type unspecified | 288 | 194 | 177 | 1.661 | 1,569 | 1,375 | | | | Malaria | 21 | 23 | 10 | 180 | 203 | 66 | | | | Measles (rubeola) | 84 | 173 | 622 | 335 | 1.137 | 2,532 | | | | Meningococcal infections: Total | 128 | 55 | 55 | 781 | 445 | 405 | | | | Civilian | 128 | 55 | 55 | 780 | 441 | 403 | | | | Military | | - | | 1 | | 3 | | | | Mumps | 100 | 230 | 534 | 801 | 1,972 | 3,133 | | | | Pertussis | 38 | 37 | 21 | 153 | 171 | 198 | | | | Rubella (German measles) | 49 | 93 | 305 | 361 | 515 | 1,343 | | | | Tetanus | '- | - 12 | 1 | a l | - 1°5 | - 1 5 | | | | Tuberculosis | 500 | 481 | 494 | 3.498 | 3.385 | 3,844 | | | | Tularemia | i | 1 | 1 | 14 | 13 | 13 | | | | Typhoid fever | l ē | ā | 6 | 65 | 34 | 51 | | | | Typhus fever, tick-borne (Rky, Mt. spotted) | 1 1 | | | 10 | 7 | 7 | | | | Venereal diseases: | • | | | | • | | | | | Gonorrhea: Civilian | 16.603 | 15,000 | 16,901 | 147.073 | 145.887 | 145,887 | | | | Military | 488 | 460 | 480 | 4,233 | 4,279 | 4,279 | | | | Syphilis, primary & secondary: Civilian | 649 | 473 | 459 | 4.607 | 4.012 | 3,674 | | | | Military | 12 | a a | 8 | 60 | 64 | 51 | | | | Rabies in animals | 96 | 95 | 48 | 750 | 713 | 352 | | | TABLE II. Notifiable diseases of low frequency, United States | | CUM. 1981 | | CUM. 1981 | |--------------------------------------|-----------|--|-----------| | Anthrax | 20 | Poliomyelitis: Total | - | | Botulism | 9 | Paralytic | 1000 | | Cholera | | Psittacosis Va. 2, Calif. 1 | 10 | | Congenital rubella syndrome Calif. 1 | 1 | Rabies in man | - | | Leprosy Tex. 3, Hawaii 1 | 34 | Trichinosis Mass. 2, R.I. 3, Conn. 11 | 40 | | Leptospirosis Calif. 1, Hawaii 1 | 7 | Typhus fever, flea-borne (endemic, murine) | _ | | Plague | - | | | All delayed reports and corrections will be included in the following week's cumulative totals. TABLE III. Cases of specified notifiable diseases, United States, weeks ending February 28, 1981 and February 23, 1980 (8th week) | | ASEPTIC | BRU- | CHICKEN- | | | E | NCEPHAL | TIS | HEPATI | TIS (VIRA | L), BY TYPE | 1207 | | | |---------------------------|-----------------|---------------|------------|------------|--------------|--------------|---------|----------------------|----------|-----------|-------------|------|------|--| | REPORTING AREA | MENIN-
GITIS | CEL.
LOSIS | POX | DIPHTHERIA | | Pri | mary | Post-in-
fectious | В | A | Unspecified | MAI | ARIA | | | | 1981 | 1981 | 1981 | 1981 | CUM.
1981 | 1981 | 1980 | 1981 | 1981 | 1981 | 1981 | 1981 | 198 | | | NITED STATES | 66 | 2 | 5,579 | - 2 | 3 | 17 | 12 | - | 385 | 512 | 288 | 21 | 18 | | | NEW ENGLAND | 3 | _ | 441 | 2 | - | 1 | - | - | 18 | 10 | 6 | - | 10 | | | Maine | 2 | _ | 159 | - | - | | - | - | 3 | _ | - | - | | | | V.H. | - | - | - | - | - | - | - | - | - | - | - | - | | | | Vt. | _ | - | 31 | - | - | - | - | ~ | 1 | _ | - | - | | | | Mass. | _ | _ | 93 | - | - | - | - | - | 1 | 4 | 6 | - | | | | R.I. | _ | - | 44 | - | - | - | - | - | 5 | 3 | _ | - | - 7 | | | Conn. | 1 | - | 114 | 7. | | 1 | | 77 | 8 | 3 | - | | | | | MID. ATLANTIC | 8 | - | 348 | 1.5 | - | 2 | 2 | - | 74 | 36 | 39 | 1 | 1 | | | Upstate N.Y.
N.Y. City | 3 | - | 133 | - | - | 1 | 1 | - | 20 | 22 | 9 | - | | | | N.J. | 2 | - | 105 | | - | 1 | 1 | - | 36 | 3 | 11 | - | | | | Pa. | 1 2 | - | NN
110 | - | - | | - | = | 18
NA | II
NA | 19
NA | 1 | | | | C.N | | _ | | 7 | - | | | - | | | | - 77 | | | | E.N. CENTRAL
Ohio | 2 | - | 2,038 | . 5 | - | 3 | 4 | X = | 34 | 38 | 13 | - | 3 | | | Ind. | 1 | - | 195 | - | - | 3 | 1 | - | 7 | 8 | 3 | - | | | | III. | _ | - | 364 | - | - | - | 1 | - | 4 | 7 | 5 | - | 3 | | | Mich. | _ | - | 396 | - | - | - | 2 | - | . 7 | 13 | 7 | - | | | | Wis, | 1 | _ | 664
419 | = | - | - | 2 | - | 15
1 | 9
1 | 4 | - | W.N. CENTRAL
Minn. | 9 | 1 | 894 | - | 7. | - | - | 4.7 | 4 | 15 | 8 | 1 | | | | lowa | - | - | 1 | - | - | - | - | - | 2 | 2 | 1 | 1 | 1 | | | Mo. | 5 | - | 276 | - | | - | - | | 2 | 2 | = | - | - 1 | | | N. Dak. | 4 | 1 | 1 | - | - | - | - | - | - | 8 | 7 | - | | | | S. Dak. | - | - | 35 | - | • | - | - | - | | | - | - | | | | Nebr. | - | - | 82 | - | - | - | - | _ | - | - | - | | | | | Kans. | _ | _ | 39
460 | 2 | | 7 | - | - 2 | - | 1
2 | - | - | | | | S. ATLANTIC | | | | | | | | | | | 33 | 3 | 1 | | | Del. | 17 | - | 803 | - | 1 | 4 | 1 | - | 84 | 63 | 1 | 3 | | | | Md. | 1 | = | 7
98 | 5 | - | 3 | - : | 2 | 9 | 2 | 11 | - | - 6 | | | D.C. | _ | _ | | | - | | | - | 13 | 2 | 11 | 1 | 3 | | | V. | 3 | Ξ | 1
52 | 2 | | 1 | - | . 2 | 8 | 5 | 3 | - | | | | W. Va. | - | _ | 202 | - | - | - | - | | 3 | á | | - | | | | N.C. | 2 | _ | NN | 2 | - | - | 1 | - | 6 | 4 | 3 | 1 | 1 | | | S.C. | 2 | _ | 50 | _ | - | - | - | - | 8 | | 2 | | | | | Ga. | _ | _ | 10 | - | - | | | - | 15 | 13 | = | - | - 3 | | | Fla. | 9 | - | 383 | - | 1 | - | - | - | 22 | 34 | 13 | 1 | | | | E.S. CENTRAL | 5 | _ | 81 | _ | - | 2 | 2 | _ | 16 | 22 | 1 | - | | | | Ny. | _ | _ | 63 | - | - | | ĩ | - | 4 | 7 | 1 | - | | | | Tenn. | 2 | _ | NN | - | - | 2 | 1 | - | 7 | 6 | _ | - | | | | Ala. | ī | _ | 13 | - | | - | - | - | 1 | 1 | _ | | | | | Miss. | 2 | - | 5 | _ | - | - | - | - | 4 | 8 | - | - | | | | W.S. CENTRAL | 7 | _ | 495 | 2 | - | 3 | - | _ | 21 | 95 | 85 | 2 | | | | AUK. | | _ | 9 | - | - | - | - | | 2 | 7 | 2 | - | | | | La. | _ | _ | NN | 2 | - | - | - | _ | 5 | 12 | 7 | - | | | | Okla. | - | - | - | - | - | 2 | - | - | 4 | 7 | 1 | | | | | Tex. | 7 | - | 486 | - | - | 1 | - | - | 10 | 69 | 75 | 2 | | | | MOUNTAIN | 1 | _ | 126 | - 2 | 1 | - | - | - | 21 | 50 | 36 | 1 | | | | Mont.
Idaho | - | - | - | - | 1 | - | - | - | 2 | 4 | _ | - | | | | Wyo. | | - | 1 | - | - | 7 | - | - | 1 | - | 200 | - | | | | Colo | - | - | - | - | - | - | - | - | 7 | 17 | 5 | 1 | | | | N. Mex. | 1 | - | 118 | - | | - 5 | - | - | | | , | 1 | - | | | Ariz, | _ | _ | 2
NN | - | _ | - | - | - | 5 | 6
14 | 20 | - | | | | Utah | _ | Ξ | NN
2 | 3 | | - 2 | - | 2 | 3 | 2 | 20 | _ | | | | Nev. | _ | _ | 3 | - | - | - | - | - | _ | 7 | 9 | - | | | | ACIFIC | | | | | 5.4 | 3 | | | | | | | | | | Wash | 14 | 1 | 353 | - | 1 | 2 | 3 | | 113 | 183 | 67 | 13 | 11 | | | Dreg. | 5 | - | 324 | - | - | 1 | - | - | 6 | 30 | 3 | 3 | | | | Calif | 1 | | 3 | - | - | - | 2 | - | . 8 | 7 | | | | | | Alaska | 7 | 1 | | - | - | - | 1 | - | 96 | 142 | 64 | 10 | 10 | | | Hawaii | 1 | = | 16
10 | - | 1 | 1 | - | - | 2 | 4 | - | - | | | | | - | | - 0 | -3- | 390 | * | | | • | • | | | | | | Guam | NA | NA | NA | NA | _ | NA | _ | - | NA | NA | NΔ | NA | 15 | | | P. R.
V.I. | _ | _ | 15 | - | | - | - | - | 4 | 15 | 3 | | | | | Pac. Trust Terr. | - | - | 9 | - | - | - | - | - | - | - | - | - | | | | ac. Imiet Ton | NA | NA | NA | NA | - | NA | - | - | N A | NA | NA | NA | | | NN: Not notifiable. NA: Not available. All delayed reports and corrections will be included in the following week's cumulative totals. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending February 28, 1981 and February 23, 1980 (8th week) | DESCRIPTING ACC. | МЕ | ASLES (RI | IBEOLA) | MENING | OCOCCAL IN
TOTAL | FECTIONS | | AUMPS | PERTUSSIS | RUBELLA | | TETANU | | |------------------|------|--------------|--------------|--------|---------------------|--------------|----------|--------------|-----------|---------|--------------|--------------|--| | REPORTING AREA | 1981 | CUM.
1981 | CUM.
1980 | 1981 | CUM.
1981 | CUM.
1980 | 1981 | CUM.
1981 | 1981 | 1981 | CUM.
1981 | CUM.
1981 | | | UNITED STATES | 84 | 335 | 1,137 | 128 | 781 | 445 | 100 | 801 | 38 | 49 | 361 | 8 | | | NEW ENGLAND | _ | а | 83 | 5 | 54 | 20 | 4 | 33 | _ | 3 | 48 | - | | | Maine | - | _ | - | - | 8 | 1 | 2 | 6 | - | 3 | 30 | - | | | N.H. | - | 2 | 51 | - | 5 | 3 | - | 4 | - | - | 12 | - | | | Vt | - | 1 | 30 | _ | | 1 | 2 | .1 | | _ | - | S. 7 | | | Mass.
R.I. | - | 1 | ī | 2 | 12
5 | 8 | - | 14 | - | _ | - | | | | Conn. | = | 4 | i | 3 | 24 | 6 | _ | 5 | = | - | - | - | | | MID. ATLANTIC | 51 | 117 | 203 | 12 | 79 | 68 | 6 | 73 | 5 | 8 | 48 | 1 | | | Upstate N.Y. | 50 | 89 | 65 | 3 | 23 | 32 | 5 | 22 | 4 | 7 | 22 | 1 | | | N.Y. City | 1 | 11 | 51 | 1 | 4 | 15 | 1 | 8
15 | | 1 | 15 | - 1 | | | N.J.
Pa. | | 7
10 | 14
73 | 3
5 | 31
21 | 15
6 | - 1 | 28 | ī | = | 2 | | | | E.N. CENTRAL | 4 | 24 | 141 | 8 | 74 | 56 | 41 | 250 | 14 | 11 | 77 | 1 | | | Ohio | _ | -77 | 18 | 2 | 26 | 27 | 74 | 43 | î | _ | - | - | | | Ind. | 1 | i | 10 | - | 9 | 10 | 2 | 32 | 4 | 4 | 28 | - | | | 101. | 2 | 5 | 36 | 4 | 20 | 3 | 12 | 38 | 7 | 7 | 18 | - 14 | | | Mich. | 1 | 11 | 46 | 1 | 15 | 12 | 16 | 95 | - | - | 9 | 1 | | | Wis | - | - | 31 | 1 | 4 | 4 | 7 | 42 | 2 | - | 22 | - | | | W.N. CENTRAL | - | 2 | 120 | 2 | 25 | 15 | 9 | 63 | 3 | 3 | 18 | 2 | | | Minn. | | 1 | 84 | - | 12 | 6 | 1 | 1 | - | 3 | 5 | 1 | | | lowa
Mo. | _ | | - | 1 | 7 | 1 | 2 | 20
2 | 1 2 | | 1 | 1 | | | N. Dak. | - | = | 22 | 1 - | 3 | 1 | | | | _ | | | | | S. Dak. | _ | | _ | | 1 | î | _ | 1 | _ | _ | _ | _ | | | Nebr. | _ | 1 | 3 | _ | | _ | _ | _ | _ | _ | _ | - | | | Kans. | - | | 11 | - | 2 | - | 6 | 39 | - | - | 12 | - | | | S. ATLANTIC | 22 | 82 | 311 | 41 | 213 | 100 | 16 | 118 | 2 | 6 | 42 | 1 | | | Del.
Md. | = | _ | 1 | 2 | 8 | 10 | 5 | 2
21 | | Ξ | | | | | D.C. | _ | Ξ | 1 | _ | 1 | 10 | | 21 | | _ | _ | _ | | | Va. | | | 65 | 5 | 21 | 11 | 3 | 33 | 2 | _ | 6 | _ | | | W. Va. | _ | 6 | í | ź | 10 | 3 | 4 | 22 | _ | - | 11 | - | | | N.C. | - | _ | 1 | 9 | 29 | 19 | _ | 3 | _ | - | 2 | - | | | s.c. | - | - | - | 5 | 27 | 10 | 1 | 4 | - | 1 | 4 | 1 | | | Ga. | 10 | 40 | 174 | 7 | 36 | 23 | - | 11 | - | 4 | 9 | _ | | | Fla. | 12 | 36 | 68 | 11 | 77 | 24 | 3 | 22 | - | 1 | 10 | - | | | E.S. CENTRAL | _ | 1 | 87 | 7 | 63 | 44 | 2 | 28 | 3 | 1 | 7 | - | | | Ky. | _ | _ | 27 | 3 | 17 | 12 | 2 | 14 | 3 | 1 | 5 | - | | | Tenn. | - | 1 | 4 | 3 | 20 | 13 | - | 8 | - | - | 2 | - | | | Ala. | - | - | 12 | 1 | 17 | 13 | - | 5 | - | - | | | | | Miss. | - | - | 44 | - | 9 | 6 | - | 1 | | | | | | | W.S. CENTRAL | 4 | 23 | 60 | 30 | 159 | 48 | 6 | 38 | 2 | 5 | 26 | 1 | | | Ark. | _ | - | 1 | - | 14 | . 3 | | | - | _ | 2 | - | | | La.
Okla. | - | 3 | 3
11 | 8 | 36
6 | 14 | | 3 | 1 | - | - | | | | Tex. | 2 | 20 | 45 | 19 | 103 | 27 | 6 | 35 | î | 5 | 24 | 1 | | | MOUNTAIN | _ | 7 | 32 | 2 | 33 | 26 | 4 | 25 | 3 | 6 | 14 | 1 | | | Mont. | - | - | - | - | 1 | 1 | - | - | - | - | 1 | - 1 | | | Idaho | - | - | - | - | 2 | 3 | - | 2 | - | - | | - | | | Wya. | - | - | | - | | 1 | - | - | | 1 | 1 | - | | | Cala. | - | - | 2 | 1 | 14 | 8 | 1 | 10 | 2 | 5 | 9 | - | | | N. Mex. | _ | - | 1 9 | = | 4 7 | 3
5 | _ | 6 | 1 | _ | 1 | ī | | | Ariz.
Utah | _ | _ | 18 | - | 3 | 1 | 2 | 4 | _ | _ | 2 | | | | Nev. | | 7 | 2 | 1 | 2 | 4 | 1 | 3 | | - | | | | | PACIFIC | 3 | 71 | 100 | 21 | 81 | 68 | 12 | 173 | 6 | 6 | 81 | 1 | | | Wash. | - | '- | 18 | 21 | 11 | 10 | 12 | 55 | 3 | i | 16 | - | | | Oreg. | - | _ | - | 3 | 6 | 6 | 2 | 27 | - | - | 3 | - | | | Calif. | 3 | 70 | 80 | 16 | 58 | 52 | 8 | 83 | 3 | 5 | 62 | 1 | | | Alaska | - | - | - | - | 2 | _ | - | 1 | - | _ | _ | - | | | Hawaii | - | 1 | 2 | - | 4 | - | - | 7 | - | - | - | * | | | Guam | NA | | 1 | _ | | | NA | | N.A. | NA | _ | | | | STURIN | N/A | 36 | | ī | 2 | 3 | H H | 10 | NA - | - | _ | - | | | | _ | | | | | | | | | | | | | | P.R.
V.I. | | 30 | 9 | - | _ | - | _ | - | _ | - | _ | - | | NA: Not available. All delayed reports and corrections will be included in the following week's cumulative totals. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending February 28, 1981 and February 23, 1980 (8th week) 95 | | THES | CULOSIS | TULA- | | поп | TYPHUS
(Tick-b | FEVER | VENEREAL DISEASES (Civilian) | | | | | | | |--------------------------|----------|--------------|--------------|------------|--------------|-------------------|--------------|------------------------------|----------------|------------------------|----------|--------------|----------------|-------------| | REPORTING AREA | | | REMIA | EMIA FEVER | | (RMSF) | | | | SYPHILIS (Pri. & Sec.) | | | (in
Animals | | | | 1981 | CUM.
1981 | CUM.
1981 | 1981 | CUM.
1981 | 1981 | CUM.
1981 | 1981 | CUM.
1981 | CUM.
1980 | 1981 | CUM.
1981 | CUM.
1980 | CUM
1981 | | INITED STATES | 500 | 3,498 | 14 | 8 | 65 | 1 | 10 | 16,603 | 147,073 | 145,887 | 649 | 4,607 | 4,012 | ! 1 | | NEW ENGLAND | 16 | 96 | _ | _ | 1 | _ | _ | 561 | 3,858 | 4,001 | 11 | 109 | 91 | | | deine | - | 9 | - | - | - | - | _ | 31 | 181 | 269 | - | 1 | - | | | N. H. | - | 1 | - | - | - | - | - | 13 | 142 | 135 | 6 | 9 | - | | | ٧Ł | _ | 2 | - | - | _ | _ | _ | 3 | 55 | 125 | 1 | 2 | 1 | | | Mass. | 9 | 57 | - | - | 1 | - | - | 280 | 1,561 | 1,509 | 4 | 60 | 50 | _ | | ₹.I. [*] | - | 5 | - | _ | - | - | _ | 19 | 168 | 220 | _ | 10 | 3 | | | Conn. | 7 | 22 | - | - | - | - | - | 215 | 1,751 | 1,743 | - | 27 | 37 | | | AID, ATLANTIC | 77 | 590
100 | - | 1 | 6 | - | 2 | 2,062 | 16,449 | 15,743 | 75
12 | 710
60 | 571
43 | | | N.Y. City | 12 | | _ | = | 1 | _ | 2 | | 2,415 | 2.341 | 50 | 448 | 389 | | | N.J. | 42 | 239 | | 1 | 5 | | | 750
532 | 6.375 | 6,487
2,853 | 7u | 86 | 71 | | | a. | 12
11 | 150
101 | | _ | | _ | _ | 448 | 3,690
3,969 | 4,062 | 6 | 116 | 66 | | | | | | _ | | - | _ | _ | | | | | | | | | E.N. CENTRAL | 65 | 444 | - | 1 | 6 | - | 1 | 2,052 | 22,674 | 24,685 | 27 | 221 | 373 | | | Ohio
Ind. | 13 | 78 | - | _ | 1 | - | 1 | 404 | 9,355 | 6,507 | 1 2 | 50
19 | 63 | | | nd.
II, | N.A | 23 | - | | - | - | - | 178 | 1,870 | 2,291 | | | 211 | | | II.
Mich. | 27 | 200 | - | - | 4 | - | - | 455 | 4,150 | 8,099 | 18 | 97
37 | 48 | | | vich.
Vis. | 17 | 126 | - | 1 | -
1 | _ | | 615
400 | 5,198
2,101 | 5,232
2,556 | 2 | 18 | 13 | | | | 8 | 17 | - | 1 | | | - | | | | | | | | | N.N. CENTRAL | 26 | 121 | 1 | - | 2 | - | 1 | 790 | 7,309 | 6,316 | 16 | 80 | 41 | l | | Minn. | 4 | 17 | - | - | 1 | _ | - | 153 | 1,171 | 1,138 | 3 | 20 | 14 | | | BW0 | 5 | 26 | - | - | - | - | - | 117 | 703 | 750 | . 1 | 4 | - 4 | | | Ma, | 10 | 39 | 1 | - | _ | - | 1 | 314 | 3,293 | 2,511 | 12 | 48 | 22 | | | N. Dak. | 1 | 6 | - | - | - | - | - | 13 | 75 | 85 | _ | • | | | | Dak. | 1 | 9 | - | - | 1 | - | - | 18 | 199 | 219 | _ | 3 | | | | Vabr.
Kans. | 1 | 7
17 | | _ | Ξ | Ξ | _ | 76
99 | 552
1,316 | 549
1,064 | _ | 5 | 1 | | | S ATLANTIC | | | _ | | | , | , | 4 440 | | 35,988 | 165 | 1,206 | 963 | | | S. ATLANTIC
Del. | 113 | 781
6 | 3 | Ξ | 7 | 1 | 4 | 4,669
76 | 37.789
579 | 37,988 | 103 | 1,200 | 90 | | | Md. | 8 | | - | _ | - | _ | _ | 659 | 3,973 | 3,405 | 10 | 93 | 79 | | | D.C. | 7 | 65
57 | | _ | 1 | _ | _ = | 343 | 2,563 | 2,659 | 14 | 102 | 67 | | | Va. | NA | 65 | Ξ | _ | | _ | _ | 427 | 3,527 | 3,060 | 25 | 122 | 89 | | | W. Va. | 1 | 33 | _ | _ | 3 | | | 72 | 498 | 478 | ī | 2 | 1 3 | | | N.C. | зô | 160 | 1 | _ | ĩ | 1 | 4 | 821 | 6,304 | 5,646 | 9 | 80 | 79 | 5 | | S.C. | 20 | 72 | î | _ | _ | _ | | 358 | 3,279 | 3,639 | 10 | 86 | 38 | 3 | | Ga_ | 26 | 114 | - | _ | _ | _ | _ | 695 | 7,604 | 6,412 | 53 | 310 | 277 | 2 | | Fla. | 21 | 209 | - | - | 1 | - | _ | 1,218 | 9,462 | 10,130 | 43 | 410 | 341 | ı | | E.S. CENTRAL | 39 | 296 | 2 | 1 | 2 | _ | 2 | 1,175 | 11,941 | 11,107 | 24 | 344 | 32 | 5 | | Ky. | 33 | 72 | 2 | - | - | _ | | 153 | 1,500 | 1,717 | 1 | 16 | 15 | | | Tenn. | 14 | 102 | _ | - | _ | _ | 1 | 629 | 4,522 | 4,037 | 8 | 132 | 136 | | | Ala. | 14 | 101 | _ | 1 | 1 | _ | _ | 130 | 3,787 | 2,888 | 4 | 100 | 5 | 9 | | Miss. | B | 21 | _ | - | î | - | 1 | 263 | 2,132 | 2,465 | 11 | 96 | 11! | | | N.S. CENTRAL | 37 | 290 | 3 | | 4 | _ | | 2,408 | 21,473 | 18,441 | 143 | 1,138 | 745 | 5 | | Ark. | 31 | 290 | - | | - | = = | _ | 68 | 1,180 | 1,408 | 8 | 20 | 2 | | | La. | 6 | 81 | 2 | = | _ | _ | | 384 | 3,273 | 2,830 | 35 | 241 | 16 | | | Okla. | N A | 42 | - | _ | 1 | _ | _ | 263 | 2,082 | 1,936 | - 3 | 24 | | | | r _{ex.} | 26 | 145 | 1 | - | 3 | _ | - | 1,693 | 14,938 | 12,267 | 97 | 853 | 546 | 5 | | MOUNTAIN | 22 | 106 | 5 | 1 | 5 | _ | | 721 | 5,834 | 5,531 | 42 | 146 | 8 | 2 | | Mont. | 22 | 106 | 1 | 1 | 4 | | - 2 | 11 | 218 | 199 | - | 3 | | • | | daho | 1 | 5 | î | - | - | _ | - | 29 | 239 | 273 | 2 | 7 | | 3 | | Wyo. | - | í | | - | _ | _ | _ | 9 | 127 | 164 | - | 1 | | | | Colo. | - | ā | 2 | - | 1 | _ | - | 152 | 1,550 | 1,396 | 7 | 37 | 29 | 9 | | V. Mex. | 6 | 21 | _ | - | - | - | - | 74 | 710 | 829 | 14 | 29 | 1: | | | Ariz. | 11 | 47 | - | - | - | - | - | 314 | 1,870 | 1,373 | 15 | 32 | 20 | | | Jtah | 4 | 6 | 1 | - | - | - | - | 29 | 277 | 292 | 1 | 1 | | | | Vev. | - | 12 | - | - | - | - | - | 103 | 843 | 1,005 | 3 | 36 | 10 | 0 | | ACIFIC | 105 | 774 | _ | 4 | 32 | _ | _ | 2,165 | 19,746 | 24,075 | 146 | 653 | 82 | 1 | | Mash. | 13 | 52 | _ | _ | - | _ | _ | 266 | 1,755 | 2.053 | _ | 8 | 41 | | | Oreg. | 10 | 31 | _ | 1 | 2 | _ | - | 250 | 1.694 | 1,559 | 1 | 11 | 1 | | | Calif. | 79 | 679 | _ | 3 | 28 | | - | 1,533 | 15,313 | 19,405 | 143 | 617 | 74 | | | Alaska | | i | _ | | - | _ | _ | 56 | 510 | 562 | | 1 | | 1 | | Hawaii | 3 | 11 | - | - | 2 | - | - | 60 | 474 | 496 | 2 | 16 | 1 | | | | | | | | | | | | | | | | | | | Guam | N.A | - | - | NA | - | NA | - | NA | _ | 25 | N A | - | | - | | P.R.
V.I, | - | 1 | - | - | - | - | - | 94 | 490 | 286 | 33 | 112 | 7 | | | V.I.
Pac. Trust Terr. | - | - | - | - | - | - | - | 7 | 7 | 25 | - | - | | 5 | | | N.A | 8 | _ | NA | _ | NA | - | NA | 46 | 94 | NA | _ | | - | NA: Not available. All delayed reports and corrections will be included in the following week's cumulative totals. TABLE IV. Deaths in 121 U.S. cities,* week ending February 28, 1981 (8th week) | REPORTING AREA ALL AGES A5-64 25-44 C1 TOTAL REPORTING AREA | ALL
AGES
1,411
162
277
71
123
93
83
80
62
107
75
219 | >65
890
99
162
46
78
56
49
62
35
93 | 361
36
75
19
37
27
22
8 | 25-44
9-5
20
2-5
4 | <1
28
1 | P&I** TOTA | |---|---|---|--|--------------------------------|---------------|------------| | Boston, Mass. 185 122 38 6 8 22 Atlanta, Ga. Bridgeport, Conn. 29 23 5 - 2 2 Baltimora, Md. Charlotta, N.C. Jacksonville, Fla. Hartford, Conn. 61 38 13 6 2 3 Jacksonville, Fla. Lynn, Mass. 23 12 9 1 - 1 Richmond, Va. Bridgerd, Mass. 17 12 4 - 1 - Savannah, Ga. New Bedford, Mass. 17 12 4 - 1 - Savannah, Ga. Savannah, Ga. Savannah, Ga. Savannah, Ga. St. Petersburg, Fla. Temporifield, Mass. 7 6 1 5 Springfield, Mass. 7 6 1 5 Springfield, Mass. 51 34 13 1 1 5 Wilmington, D.C. Wilmington, Del. Waterbury, Conn. 39 26 8 3 - 2 | 162
277
71
123
93
83
80
62
107 | 99
162
46
78
56
49
62
35 | 36
75
19
37
27
22 | 20
25
4 | ı | A4 | | Bridgaport, Conn. 29 23 5 2 Baltimors, Md. Cambridge, Mass. 17 16 1 3 Charlotta, N.C. Jacksonville, Fla. Hartford, Conn. 61 38 13 6 2 3 Mismi, Fla. Lynn, Mass. 18 13 4 1 Norfolk, Va. Lynn, Mass. 17 12 9 1 - 1 Richmond, Va. Norkolk, Va. Michard, Mass. 17 12 4 - 1 - Savannah, Ga. Savannah, Ga. Now Haven, Conn. 43 31 10 1 - 3 Savannah, Ga. St. Patersburg, Fla. Tempe, Fla. Tempe, Fla. Tempe, Fla. Springfield, Mass. 7 6 1 Washington, D.C. Wilmington, D.C. Wilmington, Del. Wasterbury, Conn. 39 26 8 3 - 2 | 277
71
123
93
83
80
62
107 | 162
46
78
56
49
62
35 | 75
19
37
27
22 | 25
4 | | | | Cambridge, Mass. 17 16 1 3 Jacksonville, Fla. Hartford, Conn. 61 38 13 6 2 3 Marin, Fla. Norfolk, Val. Lowell, Mass. 18 13 4 1 18 Mismi, Fla. Norfolk, Val. Lowell, Mass. 23 12 9 1 - 1 Richmond, Va. Savannah, Ga. New Haven, Conn. 43 31 10 1 - 3 St. Petersburg, Fla. Providence, R.I. 73 58 6 4 4 6 Tampa, Fla. Somerville, Mass. 7 6 1 Tampa, Fla. Washington, D.C. Wilmington, D.C. Wilmington, Del. Watsrbury, Conn. 39 26 8 3 - 2 | 71
123
93
83
80
62
107 | 46
78
56
49
62
35 | 19
37
27
22 | 4 | | | | Fall River, Mass. 27 22 4 1 - 3 Jacksonville, Fla. Hartford, Conn. 61 38 13 6 2 3 Miami, Fla. Lynn, Mass. 18 13 4 1 Norfolk, Va. Lynn, Mass. 23 12 9 1 - 1 Richmond, Va. Norkolk, Va. New Bedford, Mass. 17 12 4 - 1 - Savannah, Ga. New Haven, Conn. 43 31 10 1 - 3 Skyannah, Ga. St. Petersburg, Fla. Providence, R.I. 73 58 6 4 4 6 Tampa, Fla. Somerville, Mass. 7 6 1 Washington, D.C. Wilmington, D.C. Wilmington, Del. Wasterbury, Conn. 39 26 8 3 - 2 | 123
93
83
80
62
107 | 78
56
49
62
35 | 37
27
22 | 4 | 5 | 1 | | Hartford, Conn. 61 38 13 6 2 3 Mismi, Fla. Lowell, Mass. 18 13 4 1 Norfolk, Va. Lynn, Mass. 23 12 9 1 - 1 Richmond, Va. New Badford, Mass. 17 12 4 - 1 - Savannah, Ga. Savannah, Ga. St. Petersburg, Fla. Providence, R.I. 73 58 6 4 4 6 Tampa, Fla. Somerville, Mass. 7 6 1 Mathematical Mass. Mass. 7 6 1 Willington, D.C. Willmington, D.C. Willmington, D.C. Willmington, Del. Watstr bury, Conn. 39 26 8 3 - 2 | 93
83
80
62
107
75 | 56
49
62
35 | 27
22 | | 2 | | | Lowell, Mass. 18 1 3 4 1 Norfolk, Va. Lynn, Mass. 23 1 2 9 1 - 1 Flichmond, Va. New Bedford, Mass. 17 1 2 4 - 1 - Savannah, Ga. New Haven, Conn. 43 31 10 1 - 3 St. Petersburg, Fla. Providence, R.I. 73 5 8 6 4 4 6 Tampa, Fla. Somerville, Mass. 7 6 1 Willington, D.C. Springfield, Mass. 51 34 1 3 1 1 5 Willington, Del. Watsrbury, Conn. 39 26 8 3 - 2 | 83
80
62
107
75 | 49
62
35 | 22 | 4 | 2 | | | New Bedford, Mass. 17 12 4 - 1 - Savannah, Ga. New Haven, Conn. 43 31 10 1 - 3 St. Petersburg, Fia. Providence, R.I. 73 58 6 4 4 6 Tampa, Fia. Somerville, Mass. 7 6 1 Washington, D.C. Springfield, Mass. 51 34 13 1 5 Williamgton, Del. Watsrbury, Conn. 39 26 8 3 - 2 | 80
62
107
75 | 62
35 | | 4
5 | 5 | | | New Bedford, Mass. 17 12 4 - 1 - Savannah, Ga. Su-Patersburg, Fla. Trovidence, R.I. 73 58 6 4 4 6 Tampa, Fla. Somerville, Mass. 7 6 1 Washington, D.C. Springfield, Mass. 51 34 13 1 1 5 Williamston, Del. Watsrbury, Conn. 39 26 8 3 - 2 | 62
107
75 | 35 | | 8 | i | | | New Haven, Conn. 43 31 10 1 - 3 St. Petersburg, Fla. Providence, R.I. 73 58 6 4 4 6 Tampa, Fla. Tampa, Fla. Providence, Science, Grand Providence, Tampa, Fla. Providen | 107
75 | | 21 | 4 | i | | | Providence, R.I. 73 58 6 4 6 Tampa, Fia. Somerville, Mass. 7 6 1 Washington, D.C. Springfield, Mass. 51 34 13 1 1 5 Willmington, Del. Waterbury, Conn. 39 26 8 3 - 2 | 75 | | 10 | i | 3 | 1 | | Somerville, Mass. 7 6 1 Washington, D.C. Springfield, Mass. 51 34 13 1 5 Wilmington, Del. Watsrbury, Conn. 39 26 8 3 - 2 | | 51 | 19 | 3 | | | | Springfield, Mass. 51 34 13 1 1 5 Wilmington, Del. Natarbury, Conn. 39 26 8 3 – 2 | | 124 | 72 | 14 | 3 | | | Waterbury, Conn. 39 26 8 3 - 2 | 59 | 35 | 15 | 3 | 5 | | | | | | | | | | | Norcester, Mass. 58 43 9 3 2 3 | | | | | | | | E.S. CENTRAL | 775 | 471 | 185 | 37 | 62 | 5 | | Birmingham, Ala. | 101 | 58 | 31 | 6 | 5 | | | MID. ATLANTIC 2,650 1,735 636 150 62 134 Chattanooga, Tenn. | 52 | 28 | 17 | 2 | 4 | | | Albany, N.Y. 47 30 14 2 Knoxville, Tenn. | 46 | 35 | 10 | - | | 1 | | Allentown, Ps. 20 14 6 Louisville, Ky. | 144 | 80 | 37 | 7 | 12 | 1 | | Buffalo, N.Y. 150 101 37 5 2 23 Memphis, Tenn. | 178 | 111 | 35 | 3 | 26 | , | | Camden, N.J. 49 30 11 3 4 2 Mobile, Ala. †† | 70
68 | 41 | 16 | 4 | 5 | | | | | 48 | 13 | 2 | 5 | | | Erie, Pa.† 40 27 7 1 1 - Nashville, Tenn.
lersey City, N.J. 55 31 15 5 1 1 | 116 | 70 | 26 | 13 | , | | | ersey City, N.J. 55 31 15 5 1 1
Newark, N.J. 17 58 28 18 6 3 3 | | | | | | | | | 1,666 | 924 | 462 | 118 | 81 | 8 | | | 53 | 35 | 702 | 8 | 3 | , i | | effective and | 27 | 17 | ś | - | | | | miladelpnia, Pa. 7 327 202 92 17 10 22 Baton Rouge, La.
ittsburgh, Pa. 7 64 47 14 1 1 2 Corpus Christi, Tex. | 28 | 17 | é | 1 | _ | | | Reading, Pa. 41 26 12 2 Dallas, Tex. | 209 | 120 | 50 | 17 | 12 | | | Rochester, N.Y. 115 80 22 7 3 7 El Paso, Tex. | 61 | 38 | 15 | 2 | 3 | | | chenectady, N.Y. 27 15 6 - 1 1 Fort Worth, Tex. | 124 | 70 | 35 | 13 | ī | 1 | | Cranton, Pa.† 31 23 8 Houston, Tex. | 474 | 234 | 150 | 41 | 21 | | | Syracuse, N.Y. 87 52 28 4 3 1 Little Rock, Ark. | 88 | 49 | 30 | 3 | 5 | | | Frenton, N.J. 31 20 9 1 New Orleans, La. | 207 | 112 | 61 | 8 | 22 | | | Itica, N.Y. 17 14 3 1 San Antonio, Tex. | 218 | 128 | 56 | 13 | 8 | 1 | | /onkers, N.Y. 28 24 3 4 Shreveport, La. Tulsa, Okla. | 82
95 | 62 | 29
14 | 5 | 1 5 | 1 | | E.N. CENTRAL 2, 375 1,479 578 144 81 78 | | | | | | | | Akron, Ohio 40 20 11 2 5 2 MOUNTAIN | 701 | 423 | 170 | 47 | 27 | 3 | | Canton, Ohio 41 25 10 2 2 2 Albuquerque, N. Mex | . 69 | 34 | 23 | 9 | 1 | | | hicago, III. 526 322 116 45 22 17 Colo. Springs, Colo. | 44 | 21 | 17 | 3 | 1 | | | Cincinnati, Ohio 181 107 53 8 6 19 Denver, Colo. | 167 | 98 | 40 | 12 | 8 | | | Sleveland, Ohio 159 92 49 6 4 1 Las Vegas, Nev. | 66 | 36 | 23 | 2 | 2 | | | Columbus, Ohio 126 79 30 5 3 4 Ogden, Utah | 18 | 16 | 1 | 1 | - | | | Dayton, Ohio 111 74 25 10 1 - Phoenix, Ariz. | 165 | 111 | 25 | 12 | 9 | | | Detroit, Mich. 250 142 65 20 12 9 Pueblo, Colo. | 20 | 15 | 1 | 3 | _ | | | vansville, Ind. 49 35 9 4 1 1 Salt Lake City, Utah | 53 | 27 | 17 | 2 | 2 | | | ort Wayne, Ind. 65 39 18 5 2 3 Tucson, Ariz. | 99 | 65 | 23 | 3 | 4 | 1 | | iary, Ind. 25 8 7 1 4 1 | | | | | | | | rand Rapids, Mich. 79 45 17 7 5 3 rand Rapids, Ind. 192 135 37 8 3 1 PACIFIC | 2.240 | 1,549 | 509 | 164 | 77 | 10 | | | 18 | 13 | 209 | 104 | - 14 | 10 | | | 78 | 45 | 18 | - | 5 | | | filwaukee, Wis. 152 93 46 4 5 - Fresno, Calif.
eoria, III. 48 36 7 2 2 - Glendale, Celif. | 56 | 46 | 4 | 2 | 2 | | | lockford, III. 45 31 12 1 1 4 Honolulu, Hawaii | 70 | 45 | 15 | 4 | 1 | | | outh Bend, Ind. 49 35 12 1 - Long Beach, Calif. | 104 | 70 | 29 | - 7 | i | | | oledo, Ohio 115 73 29 7 1 5 Los Angeles, Calif. | 920 | 583 | 216 | 68 | 21 | | | oungstown, Ohio 85 59 18 5 1 4 Oakland, Calif. | 85 | 58 | 12 | 7 | - 3 | | | Pasadena, Calif. | 36 | 20 | 10 | 3 | 3 | | | Portland, Oreg. | 138 | 92 | 25 | 9 | 9 | | | .N. CENTRAL 852 564 158 59 42 53 Sacramento, Calif. | 69 | 42 | 18 | ś | á | | | es Moines, Iowa 101 70 23 3 3 4 San Diego, Calif. | 143 | 95 | 28 | 15 | 2 | | | uluth, Minn. 17 14 1 1 - 5 San Francisco, Calif. | 176 | 112 | 40 | 13 | ā | | | Cansas City, Kans. 49 30 15 2 1 2 San Jose, Calif. | 163 | 104 | 36 | 8 | 10 | | | Cansas City, Mo. 83 59 14 2 4 7 Seattle, Wash. | 201 | 144 | 35 | 17 | 2 | | | incoln, Nebr. 28 20 7 3 Spokane, Wash. | 53 | 36 | 13 | i | 2 | | | Minneapolis, Minn. 113 77 20 4 10 2 Tacoma, Wash. | 59 | 44 | 10 | 2 | 1 | | | Omaha, Nebr. 99 68 18 8 1 12 | | | | | | | | St. Lauis, Mo. 206 123 24 33 18 14 | | | | | | | | St. Paul, Minn. 85 63 15 2 2 - TOTAL | 13,447 | 8,491 | 3,184 | 841 | 478 | 6 | | Wichita, Kans. 71 40 21 4 3 4 | | | | | | | ^{*}Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. **Pneumonia and influenza ¹Because of changes in reporting methods in these 4 Pennsylvania cities, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks. ^{††}Data not available this week. Figures are estimates based on average percent of regional totals. # Raw Milk - Continued Present technology cannot produce raw milk (including that listed as certified) that can be assured to be free of pathogens; only with pasteurization is there this assurance. The U.S. Animal Health Assocation, the National Association of State Public Health Veterinarians, the Conference of State and Territorial Epidemiologists, the American Academy of Pediatrics, and the House of Delegates of the American Veterinary Medical Association have adopted policy statements that milk for human consumption should be pasteurized. #### References - CDC. Human Salmonella dublin infection associated with consumption of certified raw milk— California, MMWR 1974;23:175. - Werner SB, Humphrey GL, Kamer I. Assocation between raw milk and human Salmonella dublin infection. Br Med J 1979;2:238-41. - Hinton M, Williams BM. Salmonella dublin infection in adult cattle: a slaughterhouse and knackery survey in South West Wales. J Hyg 1977;78:121-7. - Taylor PR, Weinstein WM, Bryner JH. Campylobacter fetus infection in human subjects: association with raw milk. Am J Med 1979;66:779-83. - Blaser MJ, Cravens J, Powers BW, LaForce FM, Wang W-LL. Campylobacter enteritis associated with unpasteurized milk. Am J Med 1979;67:715-8. - Robinson DA, Edgar WJ, Gibson GL, Matcheff AA, Robertson L. Campylobacter enteritis associated with consumption of unpasteurized milk. Br Med J 1979;1:1171-3. - 7. Porter IA, Reid TMS. A milk-borne outbreak of Campylobacter infection. J Hyg 1980;84:415-9. ## Human Rabies — United States, 1980 There were no cases of rabies in humans reported in the United States during 1980. Since 1938, the first year for which CDC has records on rabies, 1974 and 1980 are the only years in which no cases of human rabies were reported. The last known human case occurred in a 45-year-old man from Kentucky who died on November 30, 1979. Reported by Respiratory and Special Pathogens Br, Viral Diseases Div, Center for Infectious Diseases, CDC. Editorial Note: The reported number of human rabies cases in the last 2 years does not parallel the reports of animal cases, which have risen dramatically (an average of 5,722 cases annually for 1979 and 1980, compared with an average of 3,091 a year for the previous 5 years). Since human diploid cell rabies vaccine (HDCV) was licensed on June 9, 1980, the majority of postexposure treatments for rabies have used this highly effective—and safer—product. The contribution of this vaccine to the lack of human cases in 1980 is unknown. In 1978 and 1979, 4 of the 9 patients who died of rabies had no history of a known bite exposure. Since clinical rabies often mimics encephalitis caused by other viruses, it is possible that patients—particularly those from rural or semi-rural environments—have died of undiagnosed rabies. In cases of encephalitis of unknown etiology, postmortem fluorescent-antibody staining of unfixed brain tissue from the hippocampus (Ammon's horn) or brain stem, may reveal previously undiagnosed rabies. #### Reference 1. CDC, Human rabies — Kentucky, MMWR 1979;28:590-1. #### Notice to Readers ## **CDC** Reorganized As announced in the Federal Register on October 14, 1980, the Center for Disease Control was recently reorganized and renamed the Centers for Disease Control. To facilitate correspondence with CDC, please refer to the figure below. Reported by the Office of the Director, CDC. FIGURE 1. Newly-reorganized Centers for Disease Control, as of October 14, 1980 # **Current Trends** #### Influenza — United States For the week ending February 21, 1981, Florida and Nebraska reported widespread outbreaks of influenza. Nine states throughout the country reported regional outbreaks, while 10 reported no known activity. Deaths due to pneumonia and influenza reported in 121 cities were elevated for the 12th consecutive week since December 13, 1980 (Figure 2). Influenza A(H1N1) virus has been isolated from sporadic cases in Arizona, Arkansas, Indiana, Minnesota, Mississippi, Nevada, and Virginia. This raises the total number of states with influenza A(H1N1) isolates to 26, plus the District of Columbia (1). There were no reported outbreaks due to this subtype during February. #### Influenza - Continued Reported by participating State Epidemiologists and Laboratory Directors; Immunization Div, Center for Prevention Services, Virology Div, Center for Infectious Diseases, Consolidated Surveillance and Communications Activity, Epidemiology Program Office, CDC. 99 #### Reference 1. CDC. Influenza-United States. MMWR 1981;30:74-5. FIGURE 2. Observed and expected ratio of deaths attributed to pneumonia and influenza in 121 U.S. cities. 1980-1981 ^{*}Forecasts are made at 4-week intervals except during epidemic periods. The Morbidity and Mortality Weekly Report, circulation 106,874, is published by the Centers for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday. The editor welcomes accounts of interesting cases, outbreaks, environmental hazards, or other Public health problems of current interest to health officials. Send reports to: Attn: Editor, Morbidity and Mortality Weekly Report, Centers for Disease Control, Atlanta, Georgia 30333. Send mailing list additions, deletions and address changes to: Attn: Distribution Services, Management Analysis and Services Office, 1-SB-419, Centers for Disease Control, Atlanta, Georgia 30333. Or call 404-329-3219. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label. U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES PUBLIC HEALTH SERVICE / CENTERS FOR DISEASE CONTROL ATLANTA, GEORGIA 30333 OFFICIAL BUSINESS Postage and Fees Paid U.S. Department of HHS HHS 396 Director, Centers for Disease Control William H. Foege, M.D. Director, Epidemiology Program Office Philip S. Brachman, M.D. Editor Michael B. Gregg, M.D. Managing Editor Anne D. Mather, M.A. Mathematical Statistician Keewhan Chol, Ph.D.